

DEPARTMENT OF THE NAVY
FISCAL YEAR (FY) 2005
BUDGET ESTIMATES

JUSTIFICATION OF ESTIMATES
FEBRUARY 2004

CONSOLIDATED SPARES & REPAIR PARTS

AIRCRAFT PROCUREMENT, NAVY – BA6
WEAPONS PROCUREMENT, NAVY – BA6
OTHER PROCUREMENT, NAVY – BA8
PROCUREMENT, MARINE CORPS – BA7

**AIRCRAFT PROCUREMENT,
NAVY**

**BUDGET ACTIVITY 6
AIRCRAFT SPARES AND REPAIR PARTS**

UNCLASSIFIED

Department of the Navy

FY 2005 Procurement Program

Exhibit P-1

APPROPRIATION: 1506N Aircraft Procurement, Navy

DATE: February 2004

LINE NO	ITEM NOMENCLATURE	IDENT CODE	(DOLLARS) FY 2005 UNIT COST	TOA, \$ IN MILLIONS						S E C
				-----FY 2003----		-----FY 2004----		-----FY 2005----		
				QUANTITY	COST	QUANTITY	COST	QUANTITY	COST	
BUDGET ACTIVITY 06: Aircraft Spares and Repair Parts										

Aircraft Spares and Repair Parts										
53	0605 Spares and Repair Parts	A		1,062.2		1,176.3		925.8		U
TOTAL Aircraft Spares and Repair Parts				1,062.2		1,176.3		925.8		

* ITEMS UNDER \$50,000

BUDGET ITEM JUSTIFICATION SHEET P-40			DATE: February 2004					
APPROPRIATION/BUDGET ACTIVITY Aircraft Procurement, Navy / Bud		P-1 ITEM NOMENCLATURE AIRCRAFT SPARES AND REPAIR PARTS						
		FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009
QUANTITY								
COST (In Millions)		1,062.2	1,176.3	925.8	1,075.2	934.6	1,048.9	1,286.7
<p>The initial spares requirement funds repairables to support the quantity and type/model/series of aircraft in new procurement. The initial spares category includes spares for recently introduced equipment without adequate demand history, spares to be procured from the Navy Working Capital Fund to field new weapons using peacetime operating rates, and reissue items during the interim support period. Funding requirements for major avionics are calculated on an item-by-item basis where possible.</p> <p>The Spares funding for this budget submission does include the supplemental funding as a result of the FY2004 Emergency Supplemental Appropriation. The \$63.42 Million of Spares funding for Operation Iraqi Freedom Supplemental includes \$59.1 Million for the Aviation Outfitting Account and \$4.32M for F/A-18 E/F Initial Spares.</p> <p>The Vendor Direct spares element of the budget is comprised of: (a) the aviation outfitting support account which includes engines to procure spares from the Navy Working Capital Fund for afloat and shore activity initial outfittings required to support fleet operating aircraft, (b) repairable spares procured at the Naval Air Systems Command headquarters to support executive mission helicopters interservice support requirements and miscellaneous aircraft systems, and (c) a small number of non-stock funded repairable spares.</p>								
		(\$ in millions)						
		<u>FY 2003</u>	<u>FY 2004</u>	<u>FY 2005</u>	<u>FY 2006</u>	<u>FY 2007</u>	<u>FY 2008</u>	<u>FY 2009</u>
INITIAL SPARES		304.8	511.9	440.7	491.0	297.7	469.3	614.9
Vendor Direct SPARES		<u>757.4</u>	<u>664.4</u>	<u>485.1</u>	<u>584.2</u>	<u>636.9</u>	<u>579.7</u>	<u>671.7</u>
TOTAL BA-6		1,062.2	1,176.3	925.8	1,075.2	934.6	1,048.9	1,286.7

P-1 SHOPPING LIST

CLASSIFICATION:

A/C Spares and Repair Parts
P-18a

Feb-04

Item	FY 2003				FY 2004				FY 2005			
	End Item Qty	Cost	Init. Spares Value	%	End Item Qty	Cost	Init. Spares Value	%	End Item Qty	Cost	Init. Spares Value	%
F/A-18 E/F	45	\$3,221,169	47,471	1.47%	42	\$3,067,635	97,492	3.18%	42	\$2,991,592	25,208	0.84%
V-22	11	\$1,051,114	12,464	1.19%	9	\$867,845	56,454	6.51%	8	\$885,339	118,639	13.40%
UH-1Y/AH-1Z					9	\$308,492	16,180	5.24%	9	\$241,792	9,088	3.76%
MH-60S	15	\$341,720	13,571	3.97%	13	\$389,743	17,697	4.54%	15	\$390,427	18,638	4.77%
MH-60R					6	\$372,054	49,579	13.33%	8	\$384,618	45,253	11.77%
E-2C	5	\$424,556	20,970	4.94%	2	\$225,128	2,947	1.31%	2	\$226,132	1,148	0.51%
C-37									1	\$53,331	1,598	3.00%
T-45A	8	\$218,159	3,540	1.62%	14	\$336,684	10,388	3.09%	8	\$253,589	3,864	1.52%
T-48									1	\$52,435	3,987	7.60%
JPATS	4	\$27,570	1,914	6.94%								
KC-130J	4	\$299,929	13,561	4.52%			43,404		4	\$320,389	6,013	1.88%
ROR			76,876				76,064				97,090	
TRAINING DEVICES			19,166				20,261				26,768	
COMMON SPARES							3,117				2,632	
CSE PARTS			3,672				3,226				1,700	
CASS			7,709				7,535				8,994	
MODIFICATION SPARES			83,884				107,520				70,101	
TOTAL INITIAL SPARES			304,798				511,864				440,721	

The \$63.42 Million of Spares funding for Operation Iraqi Freedom Supplemental includes \$59.1M for the Aviation Outfitting Account and \$4.32M for F/A-18 E/F Initial Spares.

**WEAPONS PROCUREMENT,
NAVY**

**BUDGET ACTIVITY 6
WEAPONS SPARES & REPAIR PARTS**

UNCLASSIFIED

Department of the Navy

FY 2005 Procurement Program

Exhibit P-1

APPROPRIATION: 1507N Weapons Procurement, Navy

DATE: February 2004

LINE NO	ITEM NOMENCLATURE	IDENT CODE	(DOLLARS) FY 2005 UNIT COST	TOA, \$ IN MILLIONS						S E C
				-----FY 2003-----		-----FY 2004-----		-----FY 2005-----		
				QUANTITY	COST	QUANTITY	COST	QUANTITY	COST	
BUDGET ACTIVITY 06: Spares and Repair Parts										

Spares and Repair Parts										
36	6120 Spares and Repair Parts	A			53.1		48.4		68.0	U
	TOTAL Spares and Repair Parts				53.1		48.4		68.0	

UNCLASSIFIED

Exhibit P-40, Budget Item Justification				Date: February 2004							
Appropriation (Treasury) Code/CC/BA/BSA/Item Control Number 1507N Weapons Procurement, Navy BA-6				P-1 Line Item Nomenclature Spares and Repair Parts							
Program Element for Code B Items:				Other Related Program Elements							
	ID Code	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
Proc Quantity											
Cost (in millions)			53.9	48.4	68.0	78.7	76.0	80.2	79.0	CONT	484.2
<p>This budget activity provides all WPN Spares funding formerly separately identified in the other WPN budget activities. The procurement of spares and repair parts and assemblies for WPN equipment requiring support by the acquisition activities prior to the Navy Supply System Material Support Date is outlined below for Initial and Vendor Direct spares.</p> <p>Other Missiles Spares and Repair Parts (BA-2): Funding is required for the initial outfitting and repair of missiles or components which fail or are damaged while in the Fleet, and for expendable items, such as guided missiles and non-recoverable target drones. For recoverable target drones, additional spares and repair parts are required to repair damage incurred in flight and recovery operations, and for control and telemetry equipment.</p> <p>Torpedoes and Related Equipment Spares and Repair Parts (BA-3): Funding provides for Initial and Vendor Direct spares during the maintenance cycle to support Anti-Submarine Warfare weapons and support equipment.</p> <p>Other Weapons Spares and Repair Parts (BA-4): Funds procure Initial and Vendor Direct spares in support of Navy surface ordnance consisting of all guns, associated equipment (hoists, shields, etc.) and related material support.</p> <p>FY03 matches actual program value as of 30 September 2003.</p>											

UNCLASSIFIED

UNCLASSIFIED

Exhibit P-40 Continuation, Budget Item Justification		Date: February 2004		
Appropriation (Treasury) Code/CC/BA/BSA/Item Control Number 1507N Weapons Procurement, Navy BA-6		P-1 Line Item Nomenclature Spares and Repair Parts		
Program Element for Code B Items:		Other Related Program Elements		
(\$000)				
		FY 03	FY 04	FY 05
Initial Spares				
	Tactical Missile Initial Spares			
	NAVAIR	2,655	3,338	3,154
	NAVSEA	16,169	14,059	28,139
	Total Tactical Missile Initial Spares	18,824	17,397	31,293
	Torpedo Initial Spares			
	NAVSEA	3,041	6,705	6,383
	Total Torpedo Initial Spares	3,041	6,705	6,383
	Total Initial Spares	21,865	24,102	37,676
	Vendor Direct Spares			
	NAVAIR	2,029	2,031	2,954
	NAVSEA	29,969	22,252	27,379
	Total Vendor Direct Spares	31,998	24,283	30,333
	Total BA-6	53,863	48,385	68,009

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1507N Weapons Procurement, Navy BA-6			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
<u>NAVAIR INITIAL SPARES</u>										
Aerial Targets										
End Item Cost		66,605	77,718	72,686	127,064	88,126	89,933	91,773	CONT	613,905
Initial Spares %		0.59%	1.07%	1.19%	0.66%	1.22%	1.22%	1.22%		1.01%
Initial Spares Cost		390	833	865	841	1,072	1,093	1,117	CONT	6,211
Slam-ER										
End Item Cost		82,178	50,765	0	0	0	0	0	CONT	132,943
Initial Spares %		0.95%	1.28%	0.00%	0.00%	0.00%	0.00%	0.00%		1.08%
Initial Spares Cost		782	652	0	0	0	0	0	CONT	1,434
AMRAAM										
End Item Cost		49,962	37,368	33,914	82,522	100,602	85,090	87,015	CONT	476,473
Initial Spares %		0.80%	1.05%	1.10%	1.03%	1.17%	2.59%	3.40%		1.75%
Initial Spares Cost		398	391	372	851	1,173	2,205	2,956	CONT	8,346
Aim 9-X										
End Item Cost		52,230	25,626	35,177	38,309	49,209	50,023	45,870	CONT	296,444
Initial Spares %		2.08%	5.51%	5.31%	8.32%	9.94%	9.15%	7.28%		6.87%
Initial Spares Cost		1,085	1,413	1,867	3,186	4,889	4,579	3,338	CONT	20,357
Joint Standoff Weapon										
End Item Cost		159,625	117,570	139,407	143,396	138,162	147,029	155,228	CONT	1,000,417
Initial Spares %		0.00%	0.04%	0.04%	0.02%	0.01%	0.01%	0.00%		0.02%
Initial Spares Cost		0	49	50	24	14	14	0	CONT	151
TOTAL NAVAIR INITIAL SPARES		2,655	3,338	3,154	4,902	7,148	7,891	7,411	CONT	36,499
TOTAL NAVAIR VENDOR DIRECT SPARES		2,029	2,031	2,954	2,950	2,576	2,638	2,587	CONT	17,765
TOTAL NAVAIR SPARES AND REPAIR PARTS		4,684	5,369	6,108	7,852	9,724	10,529	9,998	CONT	54,264

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1507N Weapons Procurement, Navy BA-6			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
<u>NAVSEA INITIAL SPARES</u>										
<u>BA-2</u>										
Standard Missile										
End Item Cost		151,415	147,205	150,098	152,533	155,487	178,487	201,731	CONT	1,136,956
Initial Spares %		7.51%	6.89%	14.49%	14.55%	14.52%	12.82%	11.46%		11.79%
Initial Spares Cost		11,366	10,136	21,747	22,199	22,580	22,879	23,122	CONT	134,029
Other Missile Support										
End Item Cost		11,618	10,862	10,385	10,513	9,478	9,678	9,864	CONT	72,398
Initial Spares %		6.03%	5.15%	7.67%	7.59%	7.91%	8.28%	8.14%		7.19%
Initial Spares Cost		700	559	797	798	750	801	803	CONT	5,208
<u>BA-3</u>										
ASW Targets										
End Item Cost		9,350	25,342	23,973	24,420	24,814	29,749	30,349	CONT	167,997
Initial Spares %		6.39%	3.80%	3.81%	3.92%	3.45%	3.19%	3.11%		3.68%
Initial Spares Cost		597	964	914	957	856	948	945	CONT	6,181
MK-46 Torpedo Mods										
End Item Cost		37,846	42,332	61,413	76,641	96,323	115,713	128,729	CONT	558,997
Initial Spares %		4.30%	3.04%	5.50%	3.51%	3.52%	3.14%	3.01%		3.56%
Initial Spares Cost		1,628	1,289	3,380	2,687	3,393	3,631	3,873	CONT	19,881
MK-48 Torpedo ADCAP Mods										
End Item Cost		60,624	59,923	61,185	62,092	63,090	64,710	66,088	CONT	437,712
Initial Spares %		5.02%	11.19%	10.43%	8.95%	6.50%	5.09%	4.92%		7.39%
Initial Spares Cost		3,041	6,705	6,383	5,560	4,098	3,296	3,250	CONT	32,333
Torpedo Support Equipment										
End Item Cost		24,524	24,757	23,401	41,679	26,709	30,388	28,342	CONT	199,800
Initial Spares %		6.42%	1.72%	2.52%	1.03%	2.44%	3.00%	3.64%		2.81%
Initial Spares Cost		1,574	427	589	431	652	912	1,032	CONT	5,617

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1507N Weapons Procurement, Navy BA-6			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
BA-4										
CIWS Mods										
End Item Cost		52,766	45,355	82,866	226,622	136,351	349,471	245,521	CONT	1,138,952
Initial Spares %		0.58%	0.44%	0.00%	0.00%	0.00%	0.00%	0.00%		0.04%
Initial Spares Cost		304	201	0	0	0	0	0	CONT	505
Gun Mount Mods										
End Item Cost		0	48,897	25,858	87,830	14,512	14,288	17,656	CONT	209,041
Initial Spares %		0.00%	0.99%	2.75%	3.84%	0.75%	0.45%	0.00%		2.27%
Initial Spares Cost		0	483	712	3,372	109	65	0	CONT	4,741
Airborne Mine Neutralization Systems										
End Item Cost		720	0	0	13,327	31,572	23,475	34,396	CONT	103,490
Initial Spares %		0.00%	0.00%	0.00%	6.93%	3.79%	5.36%	0.65%		3.48%
Initial Spares Cost		0	0	0	923	1,196	1,258	225	CONT	3,602
TOTAL NAVSEA INITIAL SPARES		19,210	20,764	34,522	36,927	33,634	33,790	33,250	CONT	212,097
NAVSEA VENDOR DIRECT SPARES										
Standard Missile										
Vendor Direct Spares Cost		8,559	6,285	10,539	12,364	11,972	13,121	14,415	CONT	77,255
RAM										
Vendor Direct Spares Cost		5,272	1,123	2,774	3,635	3,486	3,768	4,077	CONT	24,135
ESSM										
Vendor Direct Spares Cost		1,798	999	1,215	1,584	1,739	2,136	2,312	CONT	11,783
ASW Targets										
Vendor Direct Spares Cost		146	1,589	86	2,662	3,343	4,359	3,274	CONT	15,459
Vertical Launched ASROC (VLA)										
Vendor Direct Spares Cost		1,126	1,237	0	0	0	0	0	CONT	2,363
Torpedo Support Equipment										
Vendor Direct Spares Cost		1,078	827	739	771	692	698	689	CONT	5,494

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1507N Weapons Procurement, Navy BA-6			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
ASW Range Support Vendor Direct Spares Cost		410	427	421	487	480	532	586	CONT	3,343
Gun Mount Mods Vendor Direct Spares Cost		7,798	4,948	7,138	7,460	5,853	6,178	6,472	CONT	45,847
Airborne Mine Neutralization Systems Vendor Direct Spares Cost		0	599	245	380	1,765	1,869	884	CONT	5,742
6T COG Vendor Direct Spares Cost		3,782	4,218	4,222	4,613	3,301	3,224	3,026	CONT	26,386
TOTAL NAVSEA VENDOR DIRECT SPARES		29,969	22,252	27,379	33,956	32,631	35,885	35,735	CONT	217,807
TOTAL NAVSEA INITIAL SPARES		19,210	20,764	34,522	36,927	33,634	33,790	33,250	CONT	212,097
TOTAL NAVSEA SPARES AND REPAIR PARTS		49,179	43,016	61,901	70,883	66,265	69,675	68,985	CONT	429,904

**OTHER PROCUREMENT,
NAVY**

**BUDGET ACTIVITY 8
OTHER SPARES & REPAIR PARTS**

UNCLASSIFIED

Department of the Navy

FY 2005 Procurement Program

Exhibit P-1

APPROPRIATION: 1810N Other Procurement, Navy

DATE: February 2004

LINE NO	ITEM NOMENCLATURE	IDENT CODE	(DOLLARS) FY 2005 UNIT COST	TOA, \$ IN MILLIONS						S E C
				-----FY 2003-----		-----FY 2004-----		-----FY 2005-----		
				QUANTITY	COST	QUANTITY	COST	QUANTITY	COST	
BUDGET ACTIVITY 08: Spares and Repair Parts										

Spares And Repair Parts										
146	9020 Spares and Repair Parts	A		181.5		273.0		245.5		U
	TOTAL Spares and Repair Parts			181.5		273.0		245.5		

* ITEMS UNDER \$50,000

UNCLASSIFIED

Exhibit P-40 Budget Item Justification						Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control Number 1810N Other Procurement, Navy BA-8						P-1 Line Item Nomenclature Spares and Repair Parts					
Program Element for Code B Items:				Other Related Program Elements							
	ID Cod	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
Proc Quantity											
Cost (in millions)			181.4	273.0	245.5	272.0	257.9	267.5	136.4	CONT	1,633.7

	(\$000)		
	FY 03	FY 04	FY 05
Initial Spares			
NAVAIR	13,546	18,235	11,117
NAVSEA	55,923	54,642	84,837
NAVFAC	2,516	2,707	2,526
SPAWAR	26,044	30,661	40,646
NSMA	2,249	2,048	-
Total Initial Spares	100,278	108,293	139,126
Outfitting Spares			
NAVSEA	42,209	120,362	56,249
Total Outfitting Spares	42,209	120,362	56,249
Vendor Direct Spares			
NAVAIR	633	466	2,783
NAVSEA	31,746	39,891	42,981
SSP	4,776	3,939	4,337
SPAWAR	1,845	-	-
Total Vendor Direct Spares	39,000	44,296	50,101
Total BA-8	181,487	272,951	245,476

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	Lo Complete	Total
NAVAIR INITIAL SPARES										
<u>BA-2</u>										
MATCALs										
End Item Cost		7,601	4,090	15,614	19,624	20,169	19,721	17,231	CONT	104,050
Initial Spares %		0.00%	11.39%	3.71%	1.70%	1.85%	0.00%	0.00%		1.68%
Initial Spares Cost		0	466	579	334	374	0	0	CONT	1,753
Shipboard Air Traffic Control										
End Item Cost		8,109	7,802	7,695	8,048	8,203	8,367	8,532	CONT	56,756
Initial Spares %		7.84%	5.11%	4.17%	1.89%	2.11%	1.83%	0.00%		3.23%
Initial Spares Cost		636	399	321	152	173	153	0	CONT	1,834
Automatic Carrier Landing System										
End Item Cost		11,450	17,364	12,515	17,934	18,523	18,910	19,288	CONT	115,984
Initial Spares %		2.21%	7.41%	1.37%	1.59%	0.98%	1.11%	0.73%		2.18%
Initial Spares Cost		253	1,286	171	285	181	209	141	CONT	2,526
National Air Space System										
End Item Cost		7,018	15,935	16,122	31,345	27,819	28,376	28,942	CONT	155,557
Initial Spares %		50.37%	13.10%	14.63%	4.83%	4.07%	2.72%	0.81%		7.48%
Initial Spares Cost		3,535	2,087	2,359	1,514	1,131	773	235	CONT	11,634
Air Station Support Equipment										
End Item Cost		6,836	7,543	3,640	3,849	3,929	4,088	4,088	CONT	33,973
Initial Spares %		13.14%	5.57%	11.76%	3.69%	2.06%	0.46%	0.32%		5.89%
Initial Spares Cost		898	420	428	142	81	19	13	CONT	2,001
FACSFAC										
End Item Cost		4,221	4,305	3,712	3,885	4,012	4,061	4,157	CONT	28,353
Initial Spares %		4.98%	3.00%	3.42%	1.47%	1.32%	1.06%	1.78%		2.44%
Initial Spares Cost		210	129	127	57	53	43	74	CONT	693

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Contrd 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	Lo Complete	Total
ID Systems										
End Item Cost		29,668	21,668	18,296	26,237	30,421	30,671	31,405	CONT	188,366
Initial Spares %		0.07%	0.15%	0.27%	0.11%	0.16%	0.07%	0.02%		0.11%
Initial Spares Cost		20	32	50	29	48	20	5	CONT	204
TAMPS (PEO(T))										
End Item Cost		6,807	8,551	9,098	7,525	8,113	8,241	8,578	CONT	56,913
Initial Spares %		6.89%	3.05%	5.29%	7.31%	10.66%	5.59%	5.76%		6.29%
Initial Spares Cost		469	261	481	550	865	461	494	CONT	3,581
<u>BA-3</u>										
Weapons Range Support Equipment										
End Item Cost		54,013	38,951	44,643	31,851	42,551	41,851	42,054	CONT	295,914
Initial Spares %		6.12%	7.48%	2.39%	2.58%	0.38%	6.08%	7.19%		4.67%
Initial Spares Cost		3,303	2,915	1,067	822	161	2,543	3,022	CONT	13,833
Aircraft Launch and Recovery Equipment										
End Item Cost		18,598	20,127	21,275	30,028	30,738	31,002	32,165	CONT	183,933
Initial Spares %		17.66%	30.59%	19.70%	8.07%	3.77%	2.95%	3.26%		10.43%
Initial Spares Cost		3,284	6,156	4,191	2,424	1,159	916	1,049	CONT	19,179
REWSON (PEO(T))										
End Item Cost		1,557	1,754	1,438	1,506	1,523	1,555	1,586	CONT	10,919
Initial Spares %		20.42%	9.64%	33.45%	23.71%	23.51%	22.77%	22.26%		21.89%
Initial Spares Cost		318	169	481	357	358	354	353	CONT	2,390
<u>BA-4</u>										
Surface Tomahawk Support Equipment										
End Item Cost		52,306	62,951	69,732	67,973	43,944	34,444	34,745	CONT	366,095
Initial Spares %		1.19%	6.22%	1.24%	0.91%	1.42%	0.00%	0.00%		1.81%
Initial Spares Cost		620	3,915	862	617	622	0	0	CONT	6,636

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Contrd 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
Submarine Tomahawk Support Equipment										
End Item Cost		5,134	5,743	5,469	7,097	8,192	8,695	9,229	CONT	49,559
Initial Spares %		0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		0.00%
Initial Spares Cost		0	0	0	0	0	0	0	CONT	0
TOTAL NAVAIR INITIAL SPARES		13,546	18,235	11,117	7,283	5,206	5,491	5,386	CONT	66,264
TOTAL NAVAIR VENDOR DIRECT SPARE		633	466	2,783	903	647	1,282	2,365	CONT	9,079
TOTAL NAVAIR SPARES AND REPAIR PA		14,179	18,701	13,900	8,186	5,853	6,773	7,751	CONT	75,343

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
NAVSEA INITIAL SPARES										
BA-1										
Sub Periscopes & Imaging Equipment										
End Item Cost		28,525	24,743	57,584	67,525	62,988	64,263	60,505	CONT	366,133
Initial Spares %		3.52%	4.93%	12.58%	5.94%	2.91%	4.47%	0.84%		5.11%
Initial Spares Cost		1,003	1,219	7,246	4,013	1,834	2,874	509	CONT	18,698
Pollution Control Equipment										
End Item Cost		36,915	30,957	20,253	18,709	17,634	20,000	19,169	CONT	163,637
Initial Spares %		4.61%	2.63%	3.17%	4.13%	5.35%	6.76%	0.87%		3.90%
Initial Spares Cost		1,700	814	643	772	943	1,351	166	CONT	6,389
Submarine Support Equipment										
End Item Cost		14,401	4,602	11,041	18,695	15,284	13,864	14,029	CONT	91,916
Initial Spares %		0.00%	0.00%	6.00%	2.21%	2.26%	2.44%	0.58%		2.00%
Initial Spares Cost		0	0	662	414	346	338	82	CONT	1,842
Virginia Class Support Equipment										
End Item Cost		0	0	56,051	189,097	187,307	192,711	218,666	CONT	843,832
Initial Spares %		0.00%	0.00%	0.44%	1.43%	1.03%	1.22%	0.32%		0.94%
Initial Spares Cost		0	0	248	2,698	1,937	2,343	689	CONT	7,915
Submarine Batteries										
End Item Cost		13,564	11,386	9,456	12,138	14,193	14,396	14,561	CONT	89,694
Initial Spares %		0.00%	0.00%	3.50%	3.70%	1.91%	3.23%	0.40%		1.75%
Initial Spares Cost		0	0	331	449	271	465	58	CONT	1,574
LCAC										
End Item Cost		4,946	10,548	8,365	24,230	29,633	12,833	10,501	CONT	101,056
Initial Spares %		0.24%	0.27%	0.38%	0.32%	0.32%	0.40%	0.00%		0.29%
Initial Spares Cost		12	28	32	77	96	51	0	CONT	296

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
Minesweeping Equipment										
End Item Cost		6,616	32,072	8,046	12,557	19,401	11,873	10,262	CONT	100,827
Initial Spares %		11.11%	2.01%	14.14%	11.98%	15.67%	24.80%	6.96%		10.63%
Initial Spares Cost		735	644	1,138	1,504	3,040	2,944	714	CONT	10,719
Items Less Than \$5 Million (BA-1)										
End Item Cost		125,082	60,438	75,436	69,248	68,606	68,409	82,144	CONT	549,363
Initial Spares %		3.21%	1.79%	0.50%	0.51%	0.50%	0.58%	0.17%		1.22%
Initial Spares Cost		4,010	1,084	377	350	340	395	139	CONT	6,695
Submarine Life Support System										
End Item Cost		3,562	14,483	13,940	14,165	14,182	14,375	14,659	CONT	89,366
Initial Spares %		0.00%	0.00%	6.20%	7.47%	6.43%	7.72%	1.84%		4.72%
Initial Spares Cost		0	0	864	1,058	912	1,110	270	CONT	4,214
Diving and Salvage Equipment										
End Item Cost		6,913	7,204	8,875	9,137	9,243	7,666	7,763	CONT	56,801
Initial Spares %		4.95%	3.83%	6.33%	5.41%	2.87%	6.01%	1.40%		4.42%
Initial Spares Cost		342	276	562	494	265	461	109	CONT	2,509
Other Ships Training Equipment										
End Item Cost		1,744	8,054	8,848	12,759	15,660	15,626	14,516	CONT	77,207
Initial Spares %		12.33%	2.67%	3.94%	0.00%	0.00%	0.00%	0.00%		1.01%
Initial Spares Cost		215	215	349	0	0	0	0	CONT	779
BA-2										
SPQ-9B Radar										
End Item Cost		0	17,121	858	846	0	14,485	14,388	CONT	47,698
Initial Spares %		0.00%	8.45%	90.91%	100.00%	0.00%	28.49%	27.46%		23.38%
Initial Spares Cost		0	1,447	780	846	0	4,127	3,951	CONT	11,151
AN/SQQ-89 Surf ASW Combat System										
End Item Cost		11,616	15,186	0	0	0	0	20,559	CONT	47,361
Initial Spares %		3.90%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		0.96%
Initial Spares Cost		453	0	0	0	0	0	0	CONT	453

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
SSN Acoustics										
End Item Cost		198,840	207,864	180,748	180,675	230,292	246,026	238,151	CONT	1,482,596
Initial Spares %		6.95%	8.53%	8.64%	9.88%	7.94%	10.94%	2.22%		7.79%
Initial Spares Cost		13,815	17,734	15,611	17,859	18,275	26,927	5,293	CONT	115,514
UUV Program										
End Item Cost		0	0	61,253	49,006	63,280	63,531	64,369	CONT	301,439
Initial Spares %		0.00%	0.00%	5.82%	8.96%	6.53%	7.11%	1.71%		5.87%
Initial Spares Cost		0	0	3,567	4,390	4,130	4,515	1,100	CONT	17,702
Undersea Warfare Support Equipment										
End Item Cost		13,302	11,477	1,451	8,424	7,618	8,098	6,520	CONT	56,890
Initial Spares %		0.00%	0.64%	5.17%	1.60%	3.81%	13.88%	4.49%		3.50%
Initial Spares Cost		0	73	75	135	290	1,124	293	CONT	1,990
Sonar Switches and Transducers										
End Item Cost		15,841	13,543	13,330	12,803	12,989	13,426	13,716	CONT	95,648
Initial Spares %		2.91%	3.51%	3.23%	3.23%	2.56%	3.64%	0.74%		2.83%
Initial Spares Cost		461	476	430	414	333	489	101	CONT	2,704
Submarine Acoustic Warfare System										
End Item Cost		19,214	24,584	20,129	23,563	25,326	25,924	31,314	CONT	170,054
Initial Spares %		6.80%	4.98%	8.04%	7.97%	4.54%	5.62%	1.13%		5.29%
Initial Spares Cost		1,306	1,225	1,618	1,878	1,151	1,458	355	CONT	8,991
SSTD										
End Item Cost		0	11,816	20,398	25,050	5,525	0	1,856	CONT	64,645
Initial Spares %		0.00%	0.00%	8.29%	8.66%	21.54%	0.00%	11.85%		9.36%
Initial Spares Cost		0	0	1,691	2,170	1,190	781	220	CONT	6,052
SURTASS										
End Item Cost		0	14,679	6,577	2,027	339	912	237	CONT	24,771
Initial Spares %		0.00%	15.27%	0.00%	0.00%	0.00%	0.00%	0.00%		9.05%
Initial Spares Cost		0	2,241	0	0	0	0	0	CONT	2,241

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
AN/SLQ-32										
End Item Cost		833	18,980	15,048	17,659	21,468	19,062	15,710	CONT	108,760
Initial Spares %		23.05%	0.15%	2.60%	1.42%	1.02%	1.54%	0.33%		1.31%
Initial Spares Cost		192	29	391	250	220	293	52	CONT	1,427
Submarine Support Equipment Program										
End Item Cost		83,238	66,919	64,946	87,421	65,698	83,380	91,056	CONT	542,658
Initial Spares %		1.20%	3.47%	2.44%	2.21%	4.25%	3.36%	0.66%		2.40%
Initial Spares Cost		1,002	2,322	1,587	1,934	2,792	2,802	605	CONT	13,044
Cooperative Engagement Capability										
End Item Cost		58,247	53,857	43,459	39,705	45,441	54,735	40,157	CONT	335,601
Initial Spares %		4.93%	3.89%	10.62%	7.56%	24.18%	9.46%	1.87%		8.79%
Initial Spares Cost		2,870	2,097	4,616	3,000	10,989	5,180	749	CONT	29,501
Minesweeping System Replacement										
End Item Cost		113	18,188	77,956	112,220	54,609	36,184	22,383	CONT	321,653
Initial Spares %		633.63%	8.47%	11.11%	3.82%	10.03%	9.90%	2.81%		7.74%
Initial Spares Cost		716	1,541	8,661	4,288	5,477	3,583	628	CONT	24,894
Armed Forces Radio and TV										
End Item Cost		3,897	4,000	4,007	4,164	4,252	4,337	4,423	CONT	29,080
Initial Spares %		5.36%	4.53%	4.99%	6.48%	6.02%	18.91%	7.44%		7.79%
Initial Spares Cost		209	181	200	270	256	820	329	CONT	2,265
Strategic Platform Support Equipment (BA-2)										
End Item Cost		13,656	6,236	5,265	3,419	4,010	4,082	4,159	CONT	40,827
Initial Spares %		16.84%	32.79%	36.35%	82.30%	23.19%	33.37%	5.58%		28.40%
Initial Spares Cost		2,299	2,045	1,914	2,814	930	1,362	232	CONT	11,596
Other Training Equipment										
End Item Cost		21,464	50,542	42,913	18,939	8,562	6,208	7,535	CONT	156,163
Initial Spares %		1.17%	0.76%	9.89%	15.05%	8.61%	2.09%	0.45%		5.53%
Initial Spares Cost		252	383	4,246	2,850	737	130	34	CONT	8,632

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
Integ Combat System Test Facility										
End Item Cost		7,552	8,381	4,150	4,239	4,318	4,370	4,447	CONT	37,457
Initial Spares %		9.36%	8.87%	80.14%	36.57%	26.98%	24.03%	3.80%		23.25%
Initial Spares Cost		707	743	3,326	1,550	1,165	1,050	169	CONT	8,710
Items Less Than \$5 Million (BA-2)										
End Item Cost		10,465	13,061	5,677	2,552	322	1,109	4,389	CONT	37,575
Initial Spares %		1.84%	2.92%	12.01%	15.67%	64.29%	25.79%	0.50%		5.78%
Initial Spares Cost		193	382	682	400	207	286	22	CONT	2,172
NSDTC										
End Item Cost		0	0	0	0	0	0	0	CONT	0
Initial Spares %		0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		0.00%
Initial Spares Cost		0	0	203	199	164	242	50	CONT	858
BA-3										
Airborne Mine Countermeasures										
End Item Cost		17,740	2,505	73,081	67,800	160,005	162,640	168,153	CONT	651,924
Initial Spares %		20.29%	45.63%	6.50%	5.58%	1.58%	0.68%	0.18%		2.64%
Initial Spares Cost		3,600	1,143	4,750	3,786	2,527	1,112	307	CONT	17,225
Lamps MK III Shipboard Equipment										
End Item Cost		5,356	22,010	16,218	16,757	20,359	13,101	11,454	CONT	105,255
Initial Spares %		0.00%	0.54%	3.72%	3.62%	2.32%	3.56%	1.15%		2.28%
Initial Spares Cost		0	119	604	607	472	466	132	CONT	2,400
BA-4										
Gun Fire Control Equipment										
End Item Cost		31,896	0	0	0	0	0	0		31,896
Initial Spares %		8.80%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		8.80%
Initial Spares Cost		2,807	0	0	0	0	0	0		2,807
Naval Fires Control System										
End Item Cost		5,463	28,126	7,610	10,932	9,853	32,773	27,214	CONT	121,971
Initial Spares %		0.00%	2.58%	22.59%	10.70%	5.79%	5.73%	1.58%		5.32%
Initial Spares Cost		0	727	1,719	1,170	570	1,877	429	CONT	6,492

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
MK 98-Night Vision Devices										
End Item Cost		0	12,165	10,944	7,965	4,488	4,845	5,182	CONT	45,589
Initial Spares %		0.00%	2.15%	3.95%	4.04%	4.43%	1.42%	0.15%		2.83%
Initial Spares Cost		0	261	432	322	199	69	8	CONT	1,291
NATO Seasparrow										
End Item Cost		40,223	31,568	16,114	36,568	6,448	25,037	14,502	CONT	170,460
Initial Spares %		0.02%	3.34%	3.38%	0.86%	0.96%	1.19%	0.07%		1.35%
Initial Spares Cost		10	1,054	545	315	62	298	10	CONT	2,294
RAM GMLS										
End Item Cost		22,266	21,949	10,245	75,530	65,097	24,049	1,836	CONT	220,972
Initial Spares %		3.10%	4.91%	15.39%	3.97%	2.71%	10.73%	14.16%		4.95%
Initial Spares Cost		691	1,077	1,577	3,000	1,762	2,580	260	CONT	10,947
Ship Self Defense System										
End Item Cost		41,107	52,769	20,526	6,994	7,362	8,065	23,743	CONT	160,566
Initial Spares %		13.38%	3.02%	0.00%	14.64%	8.99%	12.00%	1.34%		6.27%
Initial Spares Cost		5,500	1,594	0	1,024	662	968	319	CONT	10,067
AEGIS Support Equipment										
End Item Cost		108,991	73,450	50,621	75,288	64,718	79,344	70,070	CONT	522,482
Initial Spares %		1.79%	3.76%	5.12%	3.57%	3.39%	3.47%	0.84%		2.97%
Initial Spares Cost		1,955	2,764	2,590	2,690	2,195	2,751	589	CONT	15,534
Vertical Launch Systems										
End Item Cost		3,965	5,922	8,194	7,116	5,027	5,102	5,193	CONT	40,519
Initial Spares %		20.18%	6.62%	9.40%	10.44%	11.64%	16.78%	3.31%		10.66%
Initial Spares Cost		800	392	770	743	585	856	172	CONT	4,318
SSN Combat Control Systems										
End Item Cost		46,272	35,281	93,326	49,462	49,796	57,973	32,820	CONT	364,930
Initial Spares %		3.91%	6.03%	3.89%	3.23%	7.22%	4.75%	1.98%		4.43%
Initial Spares Cost		1,807	2,129	3,626	1,600	3,596	2,753	650	CONT	16,161

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
Surface ASW Support Equipment										
End Item Cost		5,165	11,380	4,342	4,484	4,576	4,650	4,739	CONT	39,336
Initial Spares %		7.73%	1.54%	7.02%	6.94%	5.92%	10.71%	1.75%		5.19%
Initial Spares Cost		399	175	305	311	271	498	83	CONT	2,042
Explosive Ordnance Disposal Equipment										
End Item Cost		7,564	11,979	25,058	23,800	11,901	16,596	21,229	CONT	118,127
Initial Spares %		72.18%	46.82%	21.01%	26.60%	79.74%	56.19%	8.91%		36.72%
Initial Spares Cost		5,460	5,609	5,264	6,330	9,490	9,326	1,892	CONT	43,371
Anti-Ship Missile Decoy System										
End Item Cost		26,365	41,865	38,623	32,724	49,522	51,802	53,978	CONT	294,879
Initial Spares %		0.68%	0.35%	0.75%	0.93%	0.45%	0.15%	0.00%		0.41%
Initial Spares Cost		180	147	291	305	224	76	0	CONT	1,223
Items Less Than \$5 Million (BA-4)										
End Item Cost		3,253	4,589	3,952	4,033	4,075	4,417	4,511	CONT	28,830
Initial Spares %		0.00%	0.70%	2.40%	4.34%	1.99%	2.29%	0.62%		1.78%
Initial Spares Cost		0	32	95	175	81	101	28	CONT	512
Surface Training Device Mods										
End Item Cost		6,355	7,298	6,347	10,558	11,100	10,751	10,729	CONT	63,138
Initial Spares %		1.89%	1.64%	1.92%	1.14%	0.75%	1.13%	0.22%		1.12%
Initial Spares Cost		120	120	122	120	83	121	24	CONT	710
Submarine Training Device Mods										
End Item Cost		18,060	26,828	38,787	32,143	21,209	19,805	20,096	CONT	176,928
Initial Spares %		0.56%	0.37%	0.25%	0.33%	0.48%	0.54%	0.17%		0.37%
Initial Spares Cost		102	100	97	107	102	107	35	CONT	650
TOTAL NAVSEA INITIAL SPARES		55,923	54,642	84,837	79,681	81,171	91,460	21,857	CONT	469,571

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
NAVSEA VENDOR DIRECT SPARES										
Strategic Platform Support Equipment										
Vendor Direct Spares Cost		778	2,730	3,286	814	187	659	546	CONT	9,000
Minesweeping Equipment										
Vendor Direct Spares Cost		1,434	969	1,028	714	686	884	450	CONT	6,165
AN/SQQ-89										
Vendor Direct Spares Cost		4,361	7,352	4,107	4,236	4,785	4,745	2,360	CONT	31,946
AN/BQQ-5										
Vendor Direct Spares Cost		10,898	9,674	17,869	16,275	15,817	14,790	7,180	CONT	92,503
SURTASS										
Vendor Direct Spares Cost		0	3,295	0	0	0	0	0	CONT	3,295
UUV Program										
Vendor Direct Spares Cost		0	0	0	324	328	332	163	CONT	1,147
Submarine Acoustic Warfare System										
Vendor Direct Spares Cost		2,684	2,511	3,573	3,487	3,541	3,441	1,733	CONT	20,970
SSTD										
Vendor Direct Spares Cost		2,319	2,342	2,191	1,873	2,205	2,150	1,073	CONT	14,153
Minesweeping System Replacement										
Vendor Direct Spares Cost		519	424	633	249	290	367	197	CONT	2,679
Airborne Mine Countermeasures										
Vendor Direct Spares Cost		0	0	0	1,058	860	579	292	CONT	2,789
Gun Fire Control Equipment										
Vendor Direct Spares Cost		3,200	3,522	4,760	3,749	3,935	5,036	3,181	CONT	27,383
MK-92 Fire Control System										
Vendor Direct Spares Cost		2,196	1,916	1,654	1,508	1,691	1,780	895	CONT	11,640

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
ASW Range Support Equipment										
Vendor Direct Spares Cost		801	1,361	1,589	1,482	1,586	1,486	751	CONT	9,056
AN/SRQ-4										
Vendor Direct Spares Cost		986	1,108	836	928	1,040	915	540	CONT	6,353
MFTA										
Vendor Direct Spares Cost		0	0	0	0	79	107	1,067	CONT	1,253
NSDTC										
Vendor Direct Spares Cost		0	0	246	237	247	0	0	CONT	730
Surface Ship Transducers										
Vendor Direct Spares Cost		1373	2479	791	700	969	989	507	CONT	7,808
VEMS										
Vendor Direct Spares Cost		197	208	418	161	169	0	0	CONT	1,153
TOTAL NAVSEA VENDOR DIRECT SPARES		31,746	39,891	42,981	37,795	38,415	38,260	20,935	CONT	250,023
TOTAL NAVSEA INITIAL SPARES		55,923	54,642	84,837	79,681	81,171	91,460	21,857	CONT	469,571
TOTAL NAVSEA OUTFITTING SPARES		42,209	120,362	56,249	82,327	77,412	81,842	45,275	CONT	505,676
TOTAL NAVSEA SPARES AND REPAIR PARTS		129,878	214,895	184,067	199,803	196,998	211,562	88,067	CONT	1,225,270

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control				Weapon System	P-1 Line Item Nomenclature					
1810N Other Procurement, Navy BA-8					Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
NAVFAC INITIAL SPARES										
Rolling Stock										
End Item Cost		79,722	96,736	58,027	68,642	58,118	58,882	57,391	CONT	477,518
Initial Spares %		1.71%	2.56%	2.67%	2.37%	3.12%	3.14%	3.31%		2.63%
Initial Spares Cost *		1,360	2,481	1,548	1,629	1,814	1,846	1,899	CONT	12,577
Amphibious Equipment										
End Item Cost		46,200	4,219	11,607	202,749	83,211	99,019	11,425	CONT	458,430
Initial Spares %		2.39%	4.22%	8.07%	3.60%	3.96%	3.87%	7.26%		3.81%
Initial Spares Cost		1,102	178	937	7,305	3,296	3,828	829	CONT	17,475
Ocean Construction Equipment										
End Item Cost		333	343	341	353	359	365	372	CONT	2,466
Initial Spares %		16.22%	13.99%	12.02%	11.90%	11.98%	11.78%	11.56%		12.73%
Initial Spares Cost		54	48	41	42	43	43	43	CONT	314
TOTAL NAVFAC INITIAL SPARES		2,516	2,707	2,526	8,976	5,153	5,717	2,771	CONT	30,366

** FY 2005 - FY 2009 controls are not accurate due to errors in issue 50017, OPN SPARES - IRCA HIGH.

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
<u>SSP Initial Spares</u>										
End Item Cost		73,264	103,098	102,073	142,927	120,177	127,251	92,726	CONT	761,516
Initial Spares %		0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		0.00%
Initial Spares Cost		0	0	0	0	0	0	0	CONT	0
<u>SSP Vendor Direct Spares</u>										
Strategic Weapons Systems Equipment										
Vendor Direct Spares Cost		4,776	3,939	4,337	4,220	4,333	4,361	4,439	CONT	30,405
TOTAL SSP VENDOR DIRECT SPARES		4,776	3,939	4,337	4,220	4,333	4,361	4,439	CONT	30,405
TOTAL SSP INITIAL SPARES		0	0	0	0	0	0	0	CONT	0
TOTAL SSP SPARES AND REPAIR PARTS		4,776	3,939	4,337	4,220	4,333	4,361	4,439	CONT	30,405
REMARKS:										
The Strategic Systems Programs (SSP) funding requested in this budget exhibit provides for the procurement of Strategic Weapons Systems (SWS) equipment Spares and Repair Parts required in support of deployed TRIDENT SSBNs equipment and operating sites. OPN Spares support all Fleet Ballistic Missile (FBM) equipments once delivered, installed and operational on the SSBN and at shore based training and operating activities.										
Operational Readiness on the SSBN is critical because TRIDENT SSBNs must sustain self-sufficient patrols that are scheduled four times a year. During the entire period of a patrol (approximately two months duration) each SSBN is out of touch with all forms of external logistics support. The crews must, therefore, have the capability to maintain and operate the complex weapon system equipments in a state of constant readiness to an operational command. Some portions of the SWS are operated on a continual 24 hour basis (such as the Navigation equipment). All elements of the SWS are operated to a point just short of launch sequence.										
This budget includes funding for the TRIDENT Refit Facility Load List (TLL) configuration driven requirements which were formerly allowance funded (formerly BP 28 funding). TLL items will be managed and procured by the Navy Inventory Control Point (NAVICP), Mechanicsburg. NAVICP will provide this support to FISC Puget Sound and TRF Kings Bay for the TRIDENT SSBNs and some other shore support facilities.										

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
SPAWAR INITIAL SPARES										
BA-2										
SURTASS (2237)										
End Item Cost		19,942	0	0	0	0	0	0		19,942
Initial Spares %		17.59%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		17.59%
Initial Spares Cost		3,508	0	0	0	0	0	0		3,508
ASW Operations Center (2246)										
End Item Cost		5,060	9,422	5,100	5,309	5,314	5,427	5,543	CONT	41,175
Initial Spares %		6.76%	4.62%	25.25%	14.30%	7.38%	1.07%	0.70%		8.05%
Initial Spares Cost		342	435	1,288	759	392	58	39	CONT	3,313
Shipboard IW Exploit (2360)										
End Item Cost		82,147	122,206	69,194	35,930	112,948	78,100	79,691	CONT	580,216
Initial Spares %		4.95%	3.24%	1.55%	2.91%	0.44%	0.48%	0.47%		1.96%
Initial Spares Cost		4,069	3,958	1,070	1,046	501	376	374	CONT	11,394
GCCS-M Equipment (2608)										
End Item Cost		58,351	51,794	63,363	106,701	63,655	85,846	105,269	CONT	534,979
Initial Spares %		6.82%	2.83%	13.74%	7.20%	9.59%	8.57%	6.51%		7.88%
Initial Spares Cost		3,978	1,467	8,707	7,678	6,104	7,360	6,848	CONT	42,142
Navy Tactical Command Support (2611)										
End Item Cost		31,616	51,253	26,208	81,090	13,760	31,035	39,253	CONT	274,215
Initial Spares %		3.96%	2.38%	5.61%	3.68%	13.96%	9.17%	10.16%		5.72%
Initial Spares Cost		1,253	1,220	1,469	2,986	1,921	2,845	3,989	CONT	15,683
ATDLS (2614)										
End Item Cost		9,004	16,063	2,386	13,237	11,562	11,795	12,033	CONT	76,080
Initial Spares %		8.97%	10.40%	0.00%	0.86%	0.00%	0.00%	0.00%		3.41%
Initial Spares Cost		808	1,670	0	114	0	0	0	CONT	2,592

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
NAVSTAR GPS Receivers (2657)										
End Item Cost		11,436	15,519	11,650	13,204	12,504	12,759	13,021	CONT	90,093
Initial Spares %		2.77%	0.43%	0.45%	0.00%	0.00%	0.00%	0.00%		0.48%
Initial Spares Cost		317	66	52	0	0	0	0	CONT	435
Other SPAWAR Training Equipment (2760)										
End Item Cost		967	0	0	0	0	0	0		967
Initial Spares %		0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		0.00%
Initial Spares Cost		0	0	0	0	0	0	0		0
DJC2 (2804)										
End Item Cost		0	51,685	32,469	27,938	0	58,845	0	CONT	170,937
Initial Spares %		0.00%	4.74%	8.58%	8.16%	0.00%	0.00%	0.00%		4.40%
Initial Spares Cost		0	2,451	2,786	2,281	0	0	0	CONT	7,518
TADIX-B (2900)										
End Item Cost		0	0	0	0	0	0	0	CONT	0
Initial Spares %		0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		0.00%
Initial Spares Cost		43	0	0	0	0	0	0	CONT	43
Shipboard Tactical Comm (3010)										
End Item Cost		0	40,036	14,077	5,863	5,185	102,939	137,187	CONT	305,287
Initial Spares %		0.00%	0.27%	0.72%	15.71%	171.48%	7.93%	6.10%		8.70%
Initial Spares Cost		0	108	101	921	8,891	8,160	8,370	CONT	26,551
Ship Communications Automation (3050)										
End Item Cost		158,837	180,870	159,718	297,570	117,830	138,889	183,197	CONT	1,236,911
Initial Spares %		2.29%	2.43%	3.87%	1.81%	3.73%	2.62%	0.96%		2.38%
Initial Spares Cost		3,636	4,404	6,182	5,374	4,396	3,635	1,759	CONT	29,386

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
Communication Items Under \$5 Million (3057)										
End Item Cost		31,974	16,944	9,295	10,373	9,060	9,247	9,425	CONT	96,318
Initial Spares %		1.17%	3.72%	4.26%	0.94%	2.94%	4.21%	2.62%		2.49%
Initial Spares Cost		375	631	396	97	266	389	247	CONT	2,401
Shore LF/VLF Communications (3107)										
End Item Cost		3,687	16,449	17,802	13,211	13,314	18,513	18,729	CONT	101,705
Initial Spares %		12.39%	1.65%	3.57%	4.68%	0.00%	0.00%	0.00%		1.95%
Initial Spares Cost		457	272	635	618	0	0	0	CONT	1,982
Submarine Communication Equipment (3130)										
End Item Cost		89,305	87,228	94,533	91,359	104,333	143,315	154,029	CONT	764,102
Initial Spares %		0.85%	4.86%	11.50%	12.20%	9.74%	5.93%	4.48%		6.88%
Initial Spares Cost		755	4,241	10,870	11,145	10,158	8,495	6,893	CONT	52,557
SATCOM Systems (Space) (3215)										
End Item Cost		158,898	234,836	130,564	108,223	57,955	142,197	219,327	CONT	1,052,000
Initial Spares %		1.86%	2.37%	1.63%	12.01%	13.96%	3.05%	0.54%		3.54%
Initial Spares Cost		2,949	5,576	2,131	12,994	8,089	4,342	1,186	CONT	37,267
NSIPS (3306)										
End Item Cost		5,296	360	289	0	0	0	0		5,945
Initial Spares %		1.70%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		1.51%
Initial Spares Cost		90	0	0	0	0	0	0		90
Naval Shore Communications (3368)										
End Item Cost		97,438	76,337	57,066	58,070	47,734	48,765	49,840	CONT	435,250
Initial Spares %		1.84%	2.99%	2.26%	2.23%	2.24%	2.21%	2.31%		2.29%
Initial Spares Cost		1,791	2,279	1,290	1,296	1,070	1,078	1,153	CONT	9,957

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
Info Systems Security Program (3415)										
End Item Cost		83,941	81,213	88,418	112,601	122,542	118,239	118,457	CONT	725,411
Initial Spares %		1.51%	2.09%	3.38%	2.78%	2.74%	1.38%	1.43%		2.17%
Initial Spares Cost		1,267	1,697	2,987	3,129	3,359	1,637	1,699	CONT	15,775
Cryptologic Communications Equipment (3501)										
End Item Cost		20,073	18,511	19,640	19,079	20,601	20,414	19,855	CONT	138,173
Initial Spares %		0.00%	0.00%	0.27%	0.27%	0.25%	0.25%	0.26%		0.19%
Initial Spares Cost		0	0	54	51	52	51	51	CONT	259
BA-3										
Meteorological Equipment (4226)										
End Item Cost		27,142	25,393	20,134	25,851	22,647	27,357	30,690	CONT	179,214
Initial Spares %		1.04%	0.73%	3.12%	1.18%	1.81%	2.45%	2.58%		1.83%
Initial Spares Cost		281	186	628	304	409	670	793	CONT	3,271
BA-7										
C4ISR Equipment (8120)										
End Item Cost		8,392	35,909	27,142	31,327	13,382	13,014	12,796	CONT	141,962
Initial Spares %		1.01%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%		0.06%
Initial Spares Cost		85	0	0	0	0	0	0	CONT	85
TOTAL SPAWAR INITIAL SPARES		26,004	30,661	40,646	50,793	45,608	39,096	33,401	CONT	266,209

UNCLASSIFIED

Exhibit P-18 Initial and Vendor Direct Spares and Repair Parts Justification					Date: February 2004					
Appropriation (Treasury) Code/CC/BA/BSA/Item Control No 1810N Other Procurement, Navy BA-8			Weapon System		P-1 Line Item Nomenclature Spares and Repair Parts					
End Item P-1 Line Item	Prior Years	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total
<u>SPAWAR VENDOR DIRECT SPARES</u>										
SURTASS										
Vendor Direct Spares Cost		1,885	0	0	0	0	0	0	CONT	1,885
TOTAL SPAWAR VENDOR DIRECT SPARES		1,885	0	0	0	0	0	0	CONT	1,885
TOTAL SPAWAR INITIAL SPARES		26,004	30,661	40,646	50,793	45,608	39,096	33,401	CONT	266,209
TOTAL NAVSEA SPARES AND REPAIR PARTS		27,889	30,661	40,646	50,793	45,608	39,096	33,401	CONT	268,094

**PROCUREMENT,
MARINE CORPS**

BUDGET ACTIVITY 7
SPARES & REPAIR PARTS

UNCLASSIFIED

Department of the Navy

FY 2005 Procurement Program

Exhibit P-1

APPROPRIATION: 1109N Procurement, Marine Corps

DATE: February 2004

LINE NO	ITEM NOMENCLATURE	IDENT CODE	(DOLLARS) FY 2005 UNIT COST	TOA, \$ IN MILLIONS						S E C
				-----FY 2003----		-----FY 2004----		-----FY 2005----		
				QUANTITY	COST	QUANTITY	COST	QUANTITY	COST	
BUDGET ACTIVITY 07: Spares and Repair Parts										

Spares And Repair Parts										
77	7000 Spares and Repair Parts	A			16.3		19.4		26.9	U
	TOTAL Spares and Repair Parts				16.3		19.4		26.9	

Exhibit P-40, Budget Item Justification Sheet

Date:

February 2004

Appropriation / Budget Activity/Serial No:

Procurement, Marine Corps (1109) / Spares and Repair Parts (7)

P-1 Item Nomenclature:

SPARES AND REPAIR PARTS

Program Elements:

0206315M Force Service Support Group

Code:

A

Other Related Program Elements:

	Prior Years			FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	To Complete	Total Prog
Proc Qty												
Gross Cost	270.4			16.3	19.4	26.9	56.6	53.1	54.6	67.6	Cont	Cont
Less PY Adv Proc												
Plus CY Adv Proc												
Net Proc (P-1)	270.4			16.3	19.4	26.9	56.6	53.1	54.6	67.6	Cont	Cont
Initial Spares												
Total Proc Cost	270.4			16.3	19.4	26.9	56.6	53.1	54.6	67.6	Cont	Cont
Flyaway U/C												
Wpn Sys Proc U/C												

These funds required to reimburse the Navy Working Capital Fund for both repairable and consumable components at the time the initial spare parts package is released with the principal end item (PEI) to the Fleet Marine Force. This concept complies with the Navy Working Capital Fund funding of Initial Spares with reimbursement from the Procurement Account. Funds also provide for direct vendor support of the principal end item (PEI) delivery to the Fleet Marine Force.

Exhibit P-5, Weapon WPN SYST Cost Analysis		Appropriation/ Budget Activity/Serial No: Procurement, Marine Corps (1109) / Spares and Repair Parts (7)			P-1 Line Item Nomenclature: SPARES AND REPAIR PARTS			Weapon System Type:			Date: February 2004		
Weapon System Cost Elements		ID	FY 03			FY 04			FY 05				
		CD	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost	TotalCost	Qty	UnitCost		
			\$000	Each	\$	\$000	Each	\$	\$000	Each	\$		
INITIAL SPARES			16348	VAR	VAR	19374	VAR	VAR	26946	VAR	VAR		

Initial and Replenishment Spare and Repair Parts Justification				Date: February 2004								
Appropriation / Budget Activity/Serial No:		Weapon System Type:		P-1 Item Nomenclature:								
Procurement, Marine Corps (1109) / Spares (7) / P7702077				SPARES (P77020)								
P-1#	End Item P-1 Line	BLI		FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	TO COMPLETE	Total
BA 2 WEAPONS AND TRACKED VEHICLES												
1	AAV7A1 PIP	202100		195	0	0	0	0	1,583	1,582	Cont.	Cont.
2	AAAV	202200		501	0	0	9,076	9,568	19,421	29,483	Cont.	Cont.
3	LAV PIP	203800		73	0	2,903	2,691	0	1,069	5,262	Cont.	Cont.
4	IMPROVED RECOVERY VEHICLE	206200		0	0	0	0	0	0	0	Cont.	Cont.
5	MOD KIT - TRACKED VEHICLES	206300		0	0	140	0	0	0	0	Cont.	Cont.
	EXPEDITIONARY FIRE SUPPORT SYS	206400		0	0	0	0	0	0	1,638	Cont.	Cont.
7	HIMARS	205001		0	0	0	0	389	554	717	Cont.	Cont.
6	M1A1 FIREPOWER ENHANCEMENT	209500		0	0	2,026	2,126	1,263	0	0	Cont.	Cont.
8	LT WT 155MM TOWED HOW (LW155)	218500		0	2,315	4,455	4,594	1,075	917	0	Cont.	Cont.
11	ITEMS < THAN \$5 MILLION (OTHER)	222000		0	0	0	280	280	280	279	Cont.	Cont.
12	MODULAR WEAPON SYSTEM	233400		0	219	0	221	221	0	0	Cont.	Cont.
	TOTAL			769	2,534	9,524	18,988	12,796	23,824	38,961	Cont.	Cont.
BA 3 GUIDED MISSILES AND EQUIPMENT												
14	EADS MOD	300600		0	0	0	1,419	100	64	0	Cont.	Cont.
16	PEDESTAL MTD STINGER	301300		0	0	561	530	560	0	0	Cont.	Cont.
	FOLLOW ON TO SMAW	301600		0	0	0	200	200	0	0	Cont.	Cont.
	AAWS-H	301700		0	0	0	1,993	1,440	1,702	0	Cont.	Cont.
	TOTAL			0	0	561	4,142	2,300	1,766	0	Cont.	Cont.
BA 4 COMMUNICATIONS AND ELECTRONIC EQUIPMENT												
21	UNIT OPERATIONS CENTER	419000		0	645	2,088	2,354	3,152	3,112	3,108	Cont.	Cont.
27	AUTO TEST EQUIP	440200		2,394	0	0	750	750	0	0	Cont.	Cont.
28	GENERAL PURPOSE TEST EQUIP	442900		0	248	242	250	250	250	250	Cont.	Cont.
32	INTELLIGENCE SUPPORT EQUIP	474700		0	1,803	969	1,000	999	709	118	Cont.	Cont.
33	MOD KITS (INTELL)	474900		591	680	271	472	518	542	568	Cont.	Cont.
34	ITEMS UNDER \$5 MILLION (INTELL)	475000		0	0	0	0	0	0	0	Cont.	Cont.
35	GENERAL PURPOSE TEST EQUIP TMDE	483700		0	347	338	250	250	288	288	Cont.	Cont.
36	NIGHT VISION EQUIPMENT	493000		0	2,626	1,115	1,078	1,097	163	167	Cont.	Cont.
38	COMMON COMPUTER RESOURCES (CCR)	463000		0	0	0	885	2,092	0	793	Cont.	Cont.
39	COMMAND POST SYSTEM	463100		0	0	0	600	0	0	0	Cont.	Cont.
40	RADIO SYSTEMS	463300		3,707	646	2,127	850	490	1,262	990	Cont.	Cont.
41	COMM SWITCHING & CONTROL SYS	463400		1,599	0	1,195	1,182	0	0	0	Cont.	Cont.
43	MOD KITS MAGFT C4I	463600		0	0	0	5,835	3,725	0	0	Cont.	Cont.
44	AIR OPS C2 SYSTEMS	464000		280	1,174	1,086	4,680	4,728	5,912	4,970	Cont.	Cont.
46	FIRE SUPPORT SYSTEMS	473300		0	881	239	516	0	0	0	Cont.	Cont.
37	ITEMS UNDER \$5 MILLION (COM & ELEC)	462000		1,385	0	0	0	0	0	0	Cont.	Cont.
24	JOINT TACTICAL RADIO SYSTEM	464300		252	0	491	1,001	4,367	4,192	4,208	Cont.	Cont.
31	TRSS PIP	471400		0	199	318	330	651	290	158	Cont.	Cont.
20	SMALL UNIT REMOTE SCOUTING SYSTEM	473400		0	56	459	674	219	217	224	Cont.	Cont.
23	MULTIPLE ROLE RADAR SYSTEM	464200		0	0	0	0	2,025	4,112	4,685	Cont.	Cont.
30	AN/TPS-59 RADAR SYSTEM	465100		0	1,881	1,024	1,295	710	1,642	2,242	Cont.	Cont.
25	TRANSITION SWITCH MODULE	468800		0	0	1,091	2,157	4,111	856	553	Cont.	Cont.
26	CLAWS	448900		0	0	0	2,643	2,100	2,122	2,163	Cont.	Cont.
	TOTAL			10,208	11,186	13,053	28,802	32,234	25,669	25,485	Cont.	Cont.

AAV7A1 PIP, AAAV, MIA1 Firepower Enhancer, Small Unit Remote Scouting System will be through prime vendor vice Navy Working Capital Fund (NWCF).

Exhibit P-18, Initial and Replenishment Spare and Repair Parts Justification

Date: February 2004

Appropriation / Budget Activity/Serial No: Procurement, Marine Corps (1109) / Spares (7) / P7702077			P-1 Item Nomenclature: SPARES (P77020)									
P-1#	End Item P-1 Line	BLLIN	FY 2003	FY 2004	FY 2005	FY 2006	FY 2007	FY 2008	FY 2009	TO COMPLETE	Total	
BA 5 SUPPORT VEHICLES												
49	HMMWV	504500	0	149	145	250	150	150	150	Cont.	Cont.	
50	MED TACT VEH REPLACEMENT(MTVR)	508000	4,665	3,697	1,067	0	0	0	0	Cont.	Cont.	
52	FAMILY OF TACTICAL TRAILERS	509700	0	0	97	100	50	0	0	Cont.	Cont.	
	TOTAL		4,665	3,846	1,309	350	200	150	150	Cont.	Cont.	
BA 6 ENGINEER AND OTHER EQUIPMENT												
55	ASSAULT BREACHER VEHICLE	613300	0	0	97	1,799	3,500	0	0	Cont.	Cont.	
56	BULK LIQUID EQUIPMENT	627400	0	310	945	668	789	650	562	Cont.	Cont.	
58	DEMOLITION SUPPORT SYSTEMS	632500	0	139	68	70	70	585	605	Cont.	Cont.	
63	AMPHIBIOUS RAID EQUIPMENT	643400	0	202	349	375	368	54	54	Cont.	Cont.	
66	MATERIAL HANDLING EQUIPMENT	646200	0	99	97	100	100	100	100	Cont.	Cont.	
68	FIELD MEDICAL EQUIPMENT	652200	0	274	444	225	302	301	233	Cont.	Cont.	
69	TRAINING DEVICES	653200	706	784	499	688	67	45	194	Cont.	Cont.	
73	FAMILY OF INCIDENT RESPONSE	652100	0	0	0	409	412	1,448	1,234	Cont.	Cont.	
	TOTAL		706	1,808	2,499	4,334	5,608	3,183	2,982	Cont.	Cont.	
	TOTAL INITIAL SPARES		16,348	19,374	26,946	56,616	53,138	54,592	67,578	Cont.	Cont.	

MTVR, Family of Incident Response, Family of Field Medical Equipment and Training Devices will be through prime vendor vice Navy Working Capital Fund (NWCF).